

CBG Disaggregation Annual
Support @\$31/\$51*

		@ Models' Own Default Inputs			@ FCC "Common" Inputs		
State	Study Area	HAI 5.0a @ HAI Default Input Values**	BCPM 3.1 @ BCPM Default Input Values	BCPM Relative to HAI	HAI 5.0a @ FCC Common Input Values	BCPM 3.1 @ FCC Common Input Values	BCPM Relative to HAI
VT	New England Tel-VT	\$19,829,582	\$57,713,841	291%	\$ 27,911,383	24,829,014	89%
WA	GTE Northwest Inc - Washington	\$13,558,020	\$55,341,292	408%	\$ 14,785,430	26,023,743	176%
WA	Pacific Northwest Bell-Washington	\$32,613,930	\$105,403,642	323%	\$ 34,340,028	46,203,827	135%
WA	Telephone Utilities Of WA Inc	\$28,687,697	\$82,203,800	287%	\$ 33,992,927	44,105,939	130%
WI	GTE North Inc-WI	\$36,617,671	\$157,105,870	429%	\$ 53,418,843	76,074,367	142%
WI	Wisconsin Bell	\$17,204,673	\$64,229,071	373%	\$ 20,723,109	25,470,320	123%
WV	C And P Tel Co Of W VA	\$68,799,486	\$169,186,364	246%	\$ 83,053,812	76,933,339	93%
WY	Mountain Bell-Wyoming	\$34,184,430	\$96,228,775	281%	\$ 36,206,946	47,038,477	130%
Sum		\$3,491,436,915	\$10,009,263,007	287%	\$4,103,441,290	\$4,485,465,272	109%

* In these comparisons, it is assumed that all residence lines are supported at \$51/month and all business lines are supported at \$51/month.

** The true HAI default is to provide support only for primary residence lines and single line business lines, and not all lines as reported here.

CBG Disaggregation Annual Support @\$31/\$51*

State	Study Area	@ Base Selection of BCPM Inputs		@ Base Plus Areas Reduced to Match BCPM Inputs			@ Base Plus Areas and R/A Reduced to Match BCPM Inputs		
		HAI 5.0a @ BCPM Default Input Values	BCPM Relative to HAI Emu of BCPM	HAI 5.0a @ BCPM Default Input Values	Resulting Dollar Change from Base	BCPM Relative to HAI Emu of BCPM	HAI 5.0a @ BCPM Default Input Values	Resulting Dollar Change from Base Plus Area Reduction	BCPM Relative to HAI Emu of BCPM
AK	Anchorage Tel Util	\$ 3,168,385	56%	\$ 2,203,771	\$ (964,614)	81%	\$ 2,033,584	\$ (170,187)	87%
AL	Contel Of The South DbA GTE South	\$ 57,640,616	94%	\$ 34,956,452	\$ (22,684,164)	155%	\$ 33,424,995	\$ (1,531,458)	162%
AL	GTE And Contel Of Alabama	\$ 47,418,241	95%	\$ 26,746,925	\$ (20,671,316)	169%	\$ 25,448,610	\$ (1,298,315)	178%
AL	South Central Bell-AL	\$ 250,261,891	87%	\$ 133,069,453	\$ (117,192,438)	164%	\$ 126,872,020	\$ (6,197,434)	171%
AR	Southwestern Bell-Arkansas	\$ 120,534,837	123%	\$ 68,430,054	\$ (52,104,783)	216%	\$ 64,865,428	\$ (3,564,626)	228%
AZ	Mountain Bell-Arizona	\$ 92,873,996	169%	\$ 72,478,072	\$ (20,395,923)	217%	\$ 69,089,221	\$ (3,388,852)	228%
CA	Contel Of California - California	\$ 67,466,457	144%	\$ 54,490,462	\$ (12,975,994)	178%	\$ 51,520,077	\$ (2,970,386)	188%
CA	GTE Of California	\$ 43,739,932	152%	\$ 30,731,403	\$ (13,008,529)	216%	\$ 28,973,662	\$ (1,757,740)	229%
CA	Pacific Bell	\$ 245,177,442	136%	\$ 173,562,766	\$ (71,614,677)	192%	\$ 164,178,002	\$ (9,384,764)	203%
CA	Roseville Telephone Company	\$ 836,142	32%	\$ 333,167	\$ (502,976)	79%	\$ 303,480	\$ (29,687)	87%
CO	Mountain Bell-Colorado	\$ 172,537,304	110%	\$ 135,442,700	\$ (37,094,604)	140%	\$ 129,637,123	\$ (5,805,576)	147%
CT	Southern New England Tel	\$ 58,801,273	84%	\$ 29,669,779	\$ (29,131,494)	167%	\$ 28,167,307	\$ (1,502,472)	176%
DC	C And P Telephone Company Of DC	\$ 13,737	117%	\$ 1,444	\$ (12,293)	1108%	\$ 72	\$ (1,373)	22336%
DE	Diamond State Tel Co	\$ 20,316,827	96%	\$ 11,796,052	\$ (8,520,775)	166%	\$ 11,260,205	\$ (535,847)	173%
FL	Central Tel Co Of Florida	\$ 37,071,001	107%	\$ 23,177,351	\$ (13,893,650)	171%	\$ 22,051,549	\$ (1,125,801)	180%
FL	GTE Florida Inc	\$ 37,816,944	82%	\$ 18,644,840	\$ (19,172,104)	166%	\$ 17,509,046	\$ (1,135,794)	177%
FL	Southern Bell-FL	\$ 109,546,275	98%	\$ 61,148,047	\$ (48,398,228)	176%	\$ 58,210,534	\$ (2,937,512)	185%
FL	United Tel Co Of Florida	\$ 80,723,147	112%	\$ 47,968,597	\$ (32,754,550)	189%	\$ 45,555,367	\$ (2,413,230)	199%
GA	Alltel Georgia Communications Corp	\$ 74,263,194	90%	\$ 45,808,184	\$ (28,455,010)	146%	\$ 43,800,940	\$ (2,007,244)	153%
GA	Southern Bell-GA	\$ 223,047,789	92%	\$ 115,626,755	\$ (107,421,034)	178%	\$ 110,550,232	\$ (5,076,522)	186%
HI	GTE Hawaiian Telephone Co Inc	\$ 30,724,207	72%	\$ 20,013,465	\$ (10,710,742)	111%	\$ 18,828,241	\$ (1,185,224)	118%
IA	GTE And Contel Of Iowa	\$ 58,601,994	118%	\$ 38,553,307	\$ (20,048,687)	180%	\$ 36,273,207	\$ (2,280,100)	191%
IA	Northwestern Bell-IA	\$ 91,506,231	104%	\$ 52,624,895	\$ (38,881,336)	180%	\$ 49,547,240	\$ (3,077,655)	191%
ID	GTE Northwest Inc - Idaho	\$ 34,233,518	140%	\$ 26,150,890	\$ (8,082,628)	183%	\$ 25,102,830	\$ (1,048,060)	191%
ID	Mountain Bell-Idaho	\$ 65,743,356	115%	\$ 49,176,719	\$ (16,566,638)	154%	\$ 47,178,535	\$ (1,998,184)	160%
IL	Central Tel Co Of IL	\$ 9,528,049	107%	\$ 5,724,026	\$ (3,804,023)	179%	\$ 5,361,379	\$ (362,648)	191%
IL	Contel Of Illinois Inc DbA GTE - Illinois	\$ 73,917,995	105%	\$ 46,436,907	\$ (27,481,088)	168%	\$ 43,876,537	\$ (2,560,369)	178%
IL	GTE Of Illinois	\$ 159,966,933	100%	\$ 99,300,334	\$ (60,666,598)	161%	\$ 93,763,361	\$ (5,536,973)	171%
IL	Illinois Bell Tel Co	\$ 75,505,922	103%	\$ 39,487,882	\$ (36,018,041)	198%	\$ 37,229,830	\$ (2,258,052)	210%
IN	Contel Of Indiana Inc DbA GTE - IN	\$ 60,390,565	91%	\$ 35,502,488	\$ (24,888,077)	155%	\$ 33,790,184	\$ (1,712,304)	163%
IN	GTE Of Indiana	\$ 78,574,919	91%	\$ 42,926,555	\$ (35,648,365)	167%	\$ 40,825,553	\$ (2,101,002)	175%
IN	Indiana Bell Tel Co	\$ 89,667,220	101%	\$ 47,503,815	\$ (42,163,405)	191%	\$ 45,070,254	\$ (2,433,561)	201%
IN	United Tel Co Of Indiana Inc	\$ 61,918,918	92%	\$ 37,220,505	\$ (24,698,413)	153%	\$ 35,447,888	\$ (1,772,617)	161%
KS	Southwestern Bell-Kansas	\$ 110,775,357	147%	\$ 81,812,216	\$ (28,963,141)	199%	\$ 77,468,573	\$ (4,343,643)	211%
KY	Cincinnati Bell-KY	\$ 19,250,283	61%	\$ 10,793,350	\$ (8,456,933)	109%	\$ 10,262,287	\$ (531,064)	114%

CBG Disaggregation Annual Support @\$31/\$51*

State	Study Area	@ Base Selection of BCPM Inputs		@ Base Plus Areas Reduced to Match BCPM Inputs			@ Base Plus Areas and R/A Reduced to Match BCPM Inputs		
		HAI 5.0a @ BCPM Default Input Values	BCPM Relative to HAI Emu of BCPM	HAI 5.0a @ BCPM Default Input Values	Resulting Dollar Change from Base	BCPM Relative to HAI Emu of BCPM	HAI 5.0a @ BCPM Default Input Values	Resulting Dollar Change from Base Plus Area Reduction	BCPM Relative to HAI Emu of BCPM
KY	GTE South Inc - Kentucky	\$ 66,221,033	100%	\$ 35,057,848	\$ (31,163,185)	189%	\$ 33,397,498	\$ (1,660,350)	199%
KY	South Central Bell-KY	\$ 162,944,724	99%	\$ 89,954,718	\$ (72,990,007)	179%	\$ 85,505,630	\$ (4,449,088)	188%
LA	South Central Bell-LA	\$ 205,866,556	100%	\$ 117,966,824	\$ (87,899,731)	175%	\$ 112,205,811	\$ (5,761,013)	184%
MA	New England Tel-MA	\$ 74,131,020	81%	\$ 39,440,952	\$ (34,690,068)	152%	\$ 36,764,160	\$ (2,676,792)	163%
MD	C And P Tel Co Of MD	\$ 99,299,524	82%	\$ 56,917,103	\$ (42,382,421)	142%	\$ 54,292,011	\$ (2,625,091)	149%
ME	New England Tel-Maine	\$ 101,273,321	107%	\$ 58,628,464	\$ (42,644,857)	184%	\$ 55,566,928	\$ (3,061,536)	194%
MI	GTE North Inc-MI	\$ 146,136,886	101%	\$ 87,780,154	\$ (58,356,733)	168%	\$ 83,787,794	\$ (3,992,360)	176%
MI	Michigan Bell Tel Co	\$ 182,057,422	111%	\$ 102,853,771	\$ (79,203,652)	197%	\$ 97,817,360	\$ (5,036,411)	207%
MN	Contel Of Minnesota Inc Db	\$ 70,104,184	119%	\$ 47,403,730	\$ (22,700,453)	176%	\$ 44,885,957	\$ (2,517,774)	186%
MN	Frontier Comm Of Minnesota Inc	\$ 28,641,359	91%	\$ 17,855,160	\$ (10,786,199)	146%	\$ 16,823,819	\$ (1,031,341)	155%
MN	Northwestern Bell-Minnesota	\$ 146,737,303	87%	\$ 85,314,978	\$ (61,422,325)	149%	\$ 80,806,068	\$ (4,508,909)	157%
MN	United Telephone Co Of Minn	\$ 34,093,429	94%	\$ 19,741,282	\$ (14,352,147)	162%	\$ 18,708,193	\$ (1,033,089)	171%
MO	Contel Missouri DBA GTE Missouri	\$ 112,053,071	109%	\$ 66,525,668	\$ (45,527,403)	183%	\$ 63,025,066	\$ (3,500,602)	194%
MO	GTE North Inc - Missouri	\$ 31,925,297	100%	\$ 18,855,851	\$ (13,069,446)	169%	\$ 17,935,101	\$ (920,749)	178%
MO	Southwestern Bell-Missouri	\$ 160,346,835	100%	\$ 85,341,384	\$ (75,005,451)	188%	\$ 81,049,079	\$ (4,292,305)	198%
MO	United Telephone Co Of Missouri	\$ 64,628,024	101%	\$ 37,592,681	\$ (27,035,343)	174%	\$ 35,561,522	\$ (2,031,159)	184%
MS	South Central Bell-Mississippi	\$ 313,151,071	96%	\$ 175,020,089	\$ (138,130,982)	172%	\$ 166,758,049	\$ (8,262,039)	180%
MT	Mountain Bell-Montana	\$ 72,799,525	142%	\$ 63,231,016	\$ (9,568,509)	164%	\$ 60,596,526	\$ (2,634,490)	171%
NC	Alltel Carolina Inc-north	\$ 33,738,219	71%	\$ 19,996,366	\$ (13,741,853)	119%	\$ 19,230,607	\$ (765,759)	124%
NC	Carolina Tel And Tel Co	\$ 198,706,346	80%	\$ 113,327,592	\$ (85,378,754)	141%	\$ 108,343,460	\$ (4,984,132)	148%
NC	Central Tel Co-NC	\$ 41,904,315	78%	\$ 23,410,811	\$ (18,493,504)	140%	\$ 22,537,390	\$ (873,421)	145%
NC	Contel Of North Carolina Db	\$ 41,230,730	92%	\$ 25,480,240	\$ (15,750,490)	149%	\$ 24,503,702	\$ (976,538)	155%
NC	GTE South Inc - North Carolina	\$ 9,379,584	76%	\$ 4,525,636	\$ (4,853,948)	158%	\$ 4,312,115	\$ (213,522)	166%
NC	North State Tel Co-NC	\$ 6,491,596	62%	\$ 3,145,353	\$ (3,346,243)	128%	\$ 2,978,378	\$ (166,975)	135%
NC	Southern Bell-NC	\$ 134,595,093	83%	\$ 68,593,684	\$ (66,001,409)	163%	\$ 65,718,411	\$ (2,875,273)	170%
ND	Northwestern Bell-North Dakota	\$ 34,455,401	150%	\$ 25,538,007	\$ (8,917,394)	202%	\$ 24,167,828	\$ (1,370,179)	213%
NE	Lincoln Tel And Tele Co	\$ 58,023,904	116%	\$ 40,411,223	\$ (17,612,681)	167%	\$ 38,165,960	\$ (2,245,263)	176%
NE	Northwestern Bell-Nebraska	\$ 77,120,548	100%	\$ 56,190,964	\$ (20,929,584)	137%	\$ 53,103,970	\$ (3,086,995)	145%
NH	New England Tel-NH	\$ 66,259,162	86%	\$ 35,326,953	\$ (30,932,210)	162%	\$ 33,350,793	\$ (1,976,160)	172%
NJ	New Jersey Bell	\$ 43,099,249	70%	\$ 22,244,227	\$ (20,855,023)	135%	\$ 20,874,331	\$ (1,369,896)	144%
NJ	United Tel Co Of NJ Inc	\$ 13,002,790	71%	\$ 7,587,720	\$ (5,415,070)	121%	\$ 7,191,613	\$ (396,107)	128%
NM	Mountain Bell-New Mexico	\$ 82,461,853	130%	\$ 73,548,831	\$ (8,913,022)	146%	\$ 70,594,612	\$ (2,954,219)	152%
NV	Central Telephone Company - NV	\$ 6,952,758	98%	\$ 5,928,297	\$ (1,024,461)	115%	\$ 13,084,219	\$ 7,155,922	52%
NV	Nevada Bell	\$ 43,985,823	89%	\$ 41,225,935	\$ (2,759,888)	95%	\$ 49,423,000	\$ 8,197,065	79%
NY	Citizens Telecom-NY	\$ 99,886,484	90%	\$ 66,054,897	\$ (33,831,586)	136%	\$ 111,999,717	\$ 45,944,820	80%

CBG Disaggregation Annual Support @\$31/\$51*

State	Study Area	@ Base Selection of BCPM Inputs		@ Base Plus Areas Reduced to Match BCPM Inputs			@ Base Plus Areas and R/A Reduced to Match BCPM Inputs		
		HAI 5.0a @ BCPM Default Input Values	BCPM Relative to HAI Emu of BCPM	HAI 5.0a @ BCPM Default Input Values	Resulting Dollar Change from Base	BCPM Relative to HAI Emu of BCPM	HAI 5.0a @ BCPM Default Input Values	Resulting Dollar Change from Base Plus Area Reduction	BCPM Relative to HAI Emu of BCPM
NY	New York Tel	\$ 250,374,867	92%	\$ 133,056,058	\$ (117,318,808)	172%	\$ 392,370,008	\$ 259,313,949	58%
NY	Rochester Telephone Corp	\$ 25,360,665	59%	\$ 13,229,824	\$ (12,130,841)	114%	\$ 31,234,719	\$ 18,004,895	48%
OH	Alltel Ohio Inc	\$ 13,738,765	73%	\$ 7,994,601	\$ (5,744,164)	125%	\$ 16,852,709	\$ 8,858,108	59%
OH	Cincinnati Bell-Ohio	\$ 21,385,561	42%	\$ 10,460,415	\$ (10,925,146)	86%	\$ 37,437,267	\$ 26,976,852	24%
OH	GTE North Inc-OH	\$ 163,735,250	96%	\$ 95,902,158	\$ (67,833,092)	164%	\$ 182,627,579	\$ 86,725,421	86%
OH	Ohio Bell Tel Co	\$ 94,788,453	97%	\$ 48,507,277	\$ (46,281,176)	190%	\$ 166,474,868	\$ 117,967,591	55%
OH	United Tel Co Of Ohio	\$ 100,568,252	88%	\$ 58,286,361	\$ (42,281,892)	151%	\$ 130,019,139	\$ 71,732,778	68%
OH	Western Reserve Tel Co	\$ 23,076,542	76%	\$ 14,009,496	\$ (9,067,046)	126%	\$ 27,141,031	\$ 13,131,535	65%
OK	GTE Southwest Inc - Oklahoma	\$ 23,835,508	109%	\$ 14,659,722	\$ (9,175,786)	177%	\$ 27,902,548	\$ 13,242,826	93%
OK	Southwestern Bell-Oklahoma	\$ 177,208,934	113%	\$ 107,398,437	\$ (69,810,497)	186%	\$ 243,583,677	\$ 136,185,241	82%
OR	GTE Of The Northwest	\$ 41,443,025	100%	\$ 31,761,788	\$ (9,681,237)	130%	\$ 49,089,705	\$ 17,327,917	84%
OR	Pacific Northwest Bell-Oregon	\$ 75,127,573	130%	\$ 54,520,601	\$ (20,606,972)	180%	\$ 118,881,913	\$ 64,361,312	82%
PA	Alltel Pennsylvaniainc	\$ 61,333,692	93%	\$ 40,786,337	\$ (20,547,355)	139%	\$ 72,807,016	\$ 32,020,679	78%
PA	Bell Of Pennsylvania	\$ 177,843,919	93%	\$ 100,847,031	\$ (76,996,888)	163%	\$ 298,794,479	\$ 197,947,448	55%
PA	C-tec Corp	\$ 61,824,805	80%	\$ 40,509,489	\$ (21,315,316)	122%	\$ 73,244,292	\$ 32,734,803	67%
PA	GTE North Inc-PA and Contel	\$ 58,688,002	12%	\$ 34,554,375	\$ (24,133,626)	20%	\$ 66,582,615	\$ 32,028,240	10%
PA	United Tel Co Of PA	\$ 68,855,436	85%	\$ 42,549,692	\$ (26,305,744)	137%	\$ 84,616,906	\$ 42,067,214	69%
PR	P R T C - Central	\$ 9,648,786	8%	\$ 5,118,534	\$ (4,530,252)	16%	\$ 12,193,371	\$ 7,074,837	7%
PR	Puerto Rico Tel Co	\$ 59,216,435	63%	\$ 30,393,153	\$ (28,823,281)	123%	\$ 93,738,723	\$ 63,345,570	40%
RI	New England Tel-RI	\$ 11,146,859	110%	\$ 6,162,618	\$ (4,984,241)	198%	\$ 21,562,725	\$ 15,400,108	57%
SC	GTE South Inc - South Carolina	\$ 22,572,865	100%	\$ 13,444,990	\$ (9,127,875)	168%	\$ 30,158,705	\$ 16,713,714	75%
SC	Southern Bell-SC	\$ 117,873,579	104%	\$ 65,730,101	\$ (52,143,478)	186%	\$ 160,520,321	\$ 94,790,220	76%
SD	Northwestern Bell-South Dakota	\$ 46,573,493	145%	\$ 35,237,781	\$ (11,335,712)	192%	\$ 53,168,709	\$ 17,930,927	127%
TN	South Central Bell-TN	\$ 251,633,517	89%	\$ 135,783,577	\$ (115,849,941)	165%	\$ 335,183,107	\$ 199,399,530	67%
TN	United Inter-mountain Tel Co-TN	\$ 26,540,488	96%	\$ 13,906,006	\$ (12,634,482)	184%	\$ 37,603,676	\$ 23,697,670	68%
TX	Central Telephone Company Of TX	\$ 30,800,110	111%	\$ 23,370,532	\$ (7,429,579)	147%	\$ 22,124,255	\$ (1,246,277)	155%
TX	Contel Of Texas Inc DbA GTE Texas	\$ 134,739,823	113%	\$ 107,349,140	\$ (27,390,683)	142%	\$ 139,515,544	\$ 32,166,404	109%
TX	GTE Southwest Inc - Texas	\$ 204,796,340	144%	\$ 162,815,830	\$ (41,980,510)	181%	\$ 226,186,103	\$ 63,370,273	130%
TX	Southwestern Bell-Texas	\$ 404,026,109	119%	\$ 300,821,256	\$ (103,204,853)	160%	\$ 288,711,476	\$ (12,109,780)	166%
TX	United Telephone Co Of Texas Inc	\$ 57,418,846	107%	\$ 43,220,357	\$ (14,198,489)	142%	\$ 41,154,509	\$ (2,065,849)	149%
UT	Mountain Bell-Utah	\$ 51,762,616	96%	\$ 43,652,898	\$ (8,109,718)	113%	\$ 41,790,515	\$ (1,862,383)	119%
VA	C And P Tel Co Of VA	\$ 146,116,426	93%	\$ 77,536,483	\$ (68,579,944)	175%	\$ 73,849,554	\$ (3,686,928)	184%
VA	Central Tel Co Of VA	\$ 74,851,765	91%	\$ 43,018,033	\$ (31,833,731)	158%	\$ 41,269,675	\$ (1,748,358)	165%
VA	Contel Of Virginia Inc DbA GTE VA	\$ 86,032,313	92%	\$ 47,996,304	\$ (38,036,009)	165%	\$ 45,714,004	\$ (2,282,299)	173%
VA	United Inter-mountain Tel Co-VA	\$ 30,527,550	99%	\$ 17,899,703	\$ (12,627,847)	168%	\$ 17,027,901	\$ (871,802)	177%

CBG Disaggregation Annual Support @\$31/\$51*

State	Study Area	@ Base Selection of BCPM Inputs		@ Base Plus Areas Reduced to Match BCPM Inputs			@ Base Plus Areas and R/A Reduced to Match BCPM Inputs		
		HAI 5.0a @ BCPM Default Input Values	BCPM Relative to HAI Emu of BCPM	HAI 5.0a @ BCPM Default Input Values	Resulting Dollar Change from Base	BCPM Relative to HAI Emu of BCPM	HAI 5.0a @ BCPM Default Input Values	Resulting Dollar Change from Base Plus Area Reduction	BCPM Relative to HAI Emu of BCPM
VT	New England Tel-VT	\$ 61,154,838	94%	\$ 31,769,056	\$ (29,385,783)	182%	\$ 29,983,494	\$ (1,785,562)	192%
WA	GTE Northwest Inc - Washington	\$ 48,974,098	113%	\$ 31,973,229	\$ (17,000,869)	173%	\$ 30,394,795	\$ (1,578,434)	182%
WA	Pacific Northwest Bell-Washington	\$ 233,089,433	45%	\$ 53,026,062	\$ (180,063,371)	199%	\$ 50,471,195	\$ (2,554,867)	209%
WA	Telephone Utilities Of WA Inc	\$ 69,468,904	118%	\$ 53,278,354	\$ (16,190,550)	154%	\$ 50,968,151	\$ (2,310,203)	161%
WI	GTE North Inc-WI	\$ 149,229,077	105%	\$ 87,025,993	\$ (62,203,084)	181%	\$ 82,710,658	\$ (4,315,334)	190%
WI	Wisconsin Bell	\$ 65,419,147	98%	\$ 32,308,733	\$ (33,110,414)	199%	\$ 30,636,423	\$ (1,672,310)	210%
WV	C And P Tel Co Of W VA	\$ 162,203,053	104%	\$ 88,775,284	\$ (73,427,769)	191%	\$ 84,642,358	\$ (4,132,925)	200%
WY	Mountain Bell-Wyoming	\$ 67,084,896	143%	\$ 67,427,661	\$ 342,765	143%	\$ 65,327,388	\$ (2,100,273)	147%
Sum		\$9,889,355,952	101%	\$6,025,607,364	-\$3,863,748,588	166%	\$7,574,811,836	\$1,549,204,472	132%

* In these comparisons, it is assumed that all residen

** The true HAI default is to provide support only for pri

Line Counts

State	Study Area	Switched Line Counts			Total Line Counts				
		HAI 5.0a Default	BCPM 3.1 Default	BCPM Relative to HAI Default	HAI 5.0a Default	HAI 5.0a BCPM Emu	BCPM 3.1 Default	BCPM Relative to HAI	BCPM Relative to HAI BCPM Emu
AK	Anchorage Tel Util	157,299	143,147	91%	187,507	165,216	150,007	80%	91%
AL	Contel Of The South DbA GTE South	108,345	121,325	112%	110,487	110,667	124,326	113%	112%
AL	GTE And Contel Of Alabama	149,090	161,133	108%	155,297	153,450	165,521	107%	108%
AL	South Central Bell-AL	1,800,340	1,768,928	98%	1,968,210	1,862,506	1,827,697	93%	98%
AR	Southwestern Bell-Arkansas	892,277	821,002	92%	1,036,671	924,875	848,679	82%	92%
AZ	Mountain Bell-Arizona	2,404,478	2,206,839	92%	2,905,642	2,489,874	2,283,307	79%	92%
CA	Contel Of California - California	324,965	368,150	113%	340,390	335,820	381,276	112%	114%
CA	GTE Of California	3,860,762	3,891,578	101%	4,082,716	4,016,953	4,056,943	99%	101%
CA	Pacific Bell	16,264,558	15,516,634	95%	20,146,871	17,055,399	16,260,667	81%	95%
CA	Roseville Telephone Company	103,468	88,564	86%	117,927	107,258	91,503	78%	85%
CO	Mountain Bell-Colorado	2,396,668	2,218,412	93%	3,155,161	2,494,204	2,302,079	73%	92%
CT	Southern New England Tel	2,122,773	1,919,643	90%	2,144,318	2,207,826	1,997,360	93%	90%
DC	C And P Telephone Company Of DC	933,753	632,499	68%	1,079,162	1,016,661	677,203	63%	67%
DE	Diamond State Tel Co	505,643	491,953	97%	550,371	528,586	514,077	93%	97%
FL	Central Tel Co Of Florida	379,129	343,255	91%	384,802	397,588	356,811	93%	90%
FL	GTE Floridainc	2,089,645	2,041,038	98%	2,339,416	2,162,119	2,111,411	90%	98%
FL	Southern Bell-FL	5,808,883	5,658,439	97%	6,520,381	6,030,319	5,880,388	90%	98%
FL	United Tel Co Of Florida	1,433,512	1,299,922	91%	1,460,289	1,482,291	1,340,507	92%	90%
GA	Alltel Georgia Communications Corp	273,015	298,924	109%	313,013	283,498	309,340	99%	109%
GA	Southern Bell-GA	3,608,074	3,479,801	96%	4,343,728	3,848,817	3,630,771	84%	94%
HI	GTE Hawaiian Telephone Co Inc	691,429	676,750	98%	746,088	721,289	705,693	95%	98%
IA	GTE And Contel Of Iowa	115,038	119,362	104%	119,018	118,033	122,455	103%	104%
IA	Northwestern Bell-IA	1,035,099	966,853	93%	1,302,773	1,070,946	999,756	77%	93%
ID	GTE Northwest Inc - Idaho	120,916	112,730	93%	124,952	125,455	116,856	94%	93%
ID	Mountain Bell-Idaho	477,937	447,286	94%	572,621	494,656	466,046	81%	94%
IL	Central Tel Co Of IL	208,731	216,266	104%	301,735	219,582	227,953	76%	104%
IL	Contel Of Illinois Inc DbA GTE - Illinois	180,524	209,674	116%	191,817	185,255	216,329	113%	117%
IL	GTE Of Illinois	625,745	728,732	116%	671,260	644,811	755,469	113%	117%
IL	Illinois Bell Tel Co	6,320,545	5,988,430	95%	7,664,356	6,635,007	6,275,863	82%	95%
IN	Contel Of Indiana Inc DbA GTE - IN	173,998	203,890	117%	184,012	178,771	211,010	115%	118%
IN	GTE Of Indiana	697,368	727,219	104%	747,325	721,177	753,797	101%	105%
IN	Indiana Bell Tel Co	2,035,449	1,909,747	94%	2,348,475	2,123,833	1,986,114	85%	94%
IN	United Tel Co Of Indiana Inc	222,917	232,147	104%	257,537	228,898	239,666	93%	105%
KS	Southwestern Bell-Kansas	1,254,184	1,188,807	95%	1,474,526	1,303,217	1,234,056	84%	95%
KY	Cincinnati Bell-KY	184,255	161,301	88%	190,076	189,928	165,798	87%	87%
KY	GTE South Inc - Kentucky	406,412	376,952	93%	450,511	420,603	388,392	86%	92%
KY	South Central Bell-KY	1,113,872	1,092,248	98%	1,255,189	1,150,299	1,129,430	90%	98%
LA	South Central Bell-LA	2,134,251	2,110,992	99%	2,305,079	2,208,655	2,182,716	95%	99%
MA	New England Tel-MA	4,157,545	4,117,290	99%	4,567,306	4,334,444	4,291,420	94%	99%

Line Counts

State	Study Area	Switched Line Counts			Total Line Counts				
		HAI 5.0a Default	BCPM 3.1 Default	BCPM Relative to HAI Default	HAI 5.0a Default	HAI 5.0a BCPM Emu	BCPM 3.1 Default	BCPM Relative to HAI	BCPM Relative to HAI BCPM Emu
D	C And P Tel Co Of MD	3,363,270	3,237,137	96%	3,597,395	3,515,548	3,384,223	94%	96%
E	New England Tel-Maine	636,083	630,041	99%	636,170	656,884	651,597	102%	99%
I	GTE North Inc-MI	659,346	693,712	105%	675,426	676,940	716,020	106%	106%
I	Michigan Bell Tel Co	4,989,340	4,902,538	98%	5,877,596	5,207,901	5,110,210	87%	98%
IN	Contel Of Minnesota Inc DbA GTE MN	115,805	113,284	98%	118,953	118,343	115,934	97%	98%
IN	Frontier Comm Of Minnesota Inc	108,330	100,667	93%	119,333	111,214	103,477	87%	93%
IN	Northwestern Bell-Minnesota	2,114,902	1,947,940	92%	2,689,913	2,202,956	2,024,915	75%	92%
IN	United Telephone Co Of Minn	140,110	129,101	92%	155,945	144,260	133,424	86%	92%
IO	Contel Missouri DBA GTE Missouri	224,601	212,342	95%	235,639	230,731	217,597	92%	94%
IO	GTE North Inc - Missouri	117,012	113,242	97%	123,880	120,826	116,951	94%	97%
IO	Southwestern Bell-Missouri	2,353,190	2,261,370	96%	2,972,963	2,442,721	2,348,299	79%	96%
IO	United Telephone Co Of Missouri	229,003	220,081	96%	260,246	238,183	227,612	87%	96%
IS	South Central Bell-Mississippi	1,168,507	1,152,710	99%	1,264,008	1,207,893	1,190,873	94%	99%
IT	Mountain Bell-Montana	338,554	304,104	90%	414,400	350,048	313,836	76%	90%
IC	Alltel Carolina Inc-north	178,165	162,918	91%	199,007	183,628	167,626	84%	91%
IC	Carolina Tel And Tel Co	1,025,988	1,010,966	99%	1,058,408	1,055,038	1,042,366	98%	99%
IC	Central Tel Co-NC	245,470	271,426	111%	251,093	253,149	281,317	112%	111%
IC	Contel Of North Carolina DbA GTE NC	122,224	108,865	89%	136,713	125,606	111,758	82%	89%
IC	GTE South Inc - North Carolina	189,072	168,322	89%	230,081	198,643	175,220	76%	88%
IC	North State Tel Co-NC	111,774	100,789	90%	128,764	116,227	104,144	81%	90%
IC	Southern Bell-NC	2,176,176	2,011,064	92%	2,534,578	2,268,008	2,087,106	82%	92%
JD	Northwestern Bell-North Dakota	245,112	228,653	93%	342,854	253,914	237,159	69%	93%
JE	Lincoln Tel And Tele Co	263,082	249,897	95%	276,830	272,880	258,917	94%	95%
JE	Northwestern Bell-Nebraska	522,986	514,791	98%	706,386	542,463	536,714	76%	99%
JH	New England Tel-NH	715,643	700,918	98%	775,563	743,132	727,150	94%	98%
JJ	New Jersey Bell	5,692,532	5,507,158	97%	6,180,690	5,942,392	5,746,832	93%	97%
JJ	United Tel Co Of NJ Inc	184,051	167,300	91%	193,657	190,953	173,263	89%	91%
JM	Mountain Bell-New Mexico	740,420	706,686	95%	900,918	765,273	730,956	81%	96%
NV	Central Telephone Company - NV	729,754	649,973	89%	878,141	760,981	676,887	77%	89%
NV	Nevada Bell	312,218	261,117	84%	361,091	326,681	271,268	75%	83%
NY	Citizens Telecom-NY	292,211	294,320	101%	301,089	299,296	303,031	101%	101%
NY	New York Tel	11,052,233	10,705,263	97%	11,985,288	11,540,355	11,165,630	93%	97%
NY	Rochester Telephone Corp	532,189	589,885	111%	534,908	554,860	617,332	115%	111%
OH	Alltel Ohio Inc	124,812	123,436	99%	142,746	129,513	127,329	89%	98%
OH	Cincinnati Bell-Ohio	754,686	738,958	98%	800,747	784,304	768,651	96%	98%
OH	GTE North Inc-OH	803,738	840,734	105%	840,940	825,782	865,554	103%	105%
OH	Ohio Bell Tel Co	3,801,803	3,644,897	96%	4,609,751	3,957,470	3,786,829	82%	96%
OH	United Tel Co Of Ohio	558,688	582,551	104%	625,813	575,117	601,052	96%	105%
OH	Western Reserve Tel Co	163,611	136,177	83%	189,124	170,298	140,869	74%	83%

Line Counts

State	Study Area	Switched Line Counts			Total Line Counts				
		HAI 5.0a Default	BCPM 3.1 Default	BCPM Relative to HAI Default	HAI 5.0a Default	HAI 5.0a BCPM Emu	BCPM 3.1 Default	BCPM Relative to HAI	BCPM Relative to HAI BCPM Emu
OK	GTE Southwest Inc - Oklahoma	106,417	103,780	98%	110,421	109,432	106,941	97%	98%
OK	Southwestern Bell-Oklahoma	1,510,238	1,433,106	95%	1,759,871	1,564,931	1,485,324	84%	95%
OR	GTE Of The Northwest	432,259	358,477	83%	482,337	448,189	371,297	77%	83%
OR	Pacific Northwest Bell-Oregon	1,266,644	1,212,815	96%	1,677,119	1,316,228	1,259,690	75%	96%
PA	Alltel Pennsylvania Inc	215,421	235,414	109%	239,829	221,818	243,129	101%	110%
PA	Bell Of Pennsylvania	5,896,590	5,748,508	97%	6,315,730	6,149,978	5,998,091	95%	98%
PA	C-tec Corp	239,060	214,067	90%	265,014	245,863	220,619	83%	90%
PA	GTE North Inc-PA and Contel	504,864	63,571	13%	531,076	520,389	66,297	12%	13%
PA	United Tel Co Of PA	353,603	368,051	104%	377,320	363,330	380,492	101%	105%
PR	P R T C - Central	142,238	19,338	14%	151,883	144,766	19,338	13%	13%
PR	Puerto Rico Tel Co	1,178,015	1,486,813	126%	1,213,084	1,211,096	1,519,905	125%	125%
RI	New England Tel-RI	631,162	628,221	100%	673,401	656,466	651,329	97%	99%
SC	GTE South Inc - South Carolina	167,909	157,870	94%	175,287	174,392	163,595	93%	94%
SC	Southern Bell-SC	1,319,343	1,297,097	98%	1,455,585	1,367,167	1,343,154	92%	98%
SD	Northwestern Bell-South Dakota	265,092	247,014	93%	331,217	275,413	256,278	77%	93%
TN	South Central Bell-TN	2,498,921	2,429,544	97%	2,846,289	2,588,013	2,512,568	88%	97%
TN	United Inter-mountain Tel Co-TN	229,285	228,887	100%	247,554	236,984	235,274	95%	99%
TX	Central Telephone Company Of TX	186,074	199,150	107%	204,686	190,952	207,276	101%	109%
TX	Contel Of Texas Inc DbA GTE Texas	219,321	214,675	98%	237,458	225,468	219,411	92%	97%
TX	GTE Southwest Inc - Texas	1,501,161	1,417,859	94%	1,672,367	1,559,182	1,470,129	88%	94%
TX	Southwestern Bell-Texas	8,612,162	8,212,572	95%	10,357,376	8,984,537	8,565,152	83%	95%
TX	United Telephone Co Of Texas Inc	139,178	138,111	99%	145,602	142,755	141,958	97%	99%
UT	Mountain Bell-Utah	984,341	917,875	93%	1,341,896	1,022,838	951,364	71%	93%
VA	C And P Tel Co Of VA	3,195,463	3,014,506	94%	3,489,542	3,350,881	3,155,347	90%	94%
VA	Central Tel Co Of VA	266,632	287,308	108%	272,125	274,658	298,834	110%	109%
VA	Contel Of Virginia Inc DbA GTE VA	484,148	484,911	100%	522,395	499,040	503,022	96%	101%
VA	United Inter-mountain Tel Co-VA	100,059	110,809	111%	102,107	102,908	114,589	112%	111%
VT	New England Tel-VT	317,558	318,849	100%	353,152	329,675	331,470	94%	101%
WA	GTE Northwest Inc - Washington	680,017	659,854	97%	743,871	703,001	682,360	92%	97%
WA	Pacific Northwest Bell-Washington	2,265,993	2,175,717	96%	2,788,269	2,350,353	2,259,928	81%	96%
WA	Telephone Utilities Of WA Inc	154,804	120,842	78%	170,541	158,929	123,976	73%	78%
WI	GTE North Inc-WI	458,592	482,360	105%	495,166	470,647	499,349	105%	106%
WI	Wisconsin Bell	2,084,917	2,075,616	100%	2,497,887	2,173,796	2,166,204	87%	100%
WV	C And P Tel Co Of W VA	763,375	753,862	99%	804,495	787,091	776,746	97%	99%
WY	Mountain Bell-Wyoming	228,108	214,663	94%	256,293	237,222	222,546	87%	94%
	Sum	155,468,546	149,585,307	96%	178,432,303	161,967,582	155,661,608	87%	96%